CERES Data Management System ### Items for Discussion - September, 1997 **Schedule** **Working Group Status** Release 2 Development and preparations for TRMM **Current Release 2 Issues** **Near-term Plans** Carol Tolson #### Contributions to this report from: John Chapman Lee-hwa Chang Kay Costulis Lisa Coleman Chris Currey **Denise Cooper** Jimmy Griffin Michelle Ferebee Erika Geier Dawn Hyer Georgia Liu Calvin Mackey Maria Mitchum Tim Murray Jill Travers John Robbins Pete Spence J.F.Kibler@LaRC.NASA.GOV Data Management Office Atmospheric Sciences Division NASA Langley Research Center ### Significant events since last Science Team Meeting Release 2 Data Management System deliveries to the DAAC are proceeding on schedule Six of 12 Subsystems have been delivered for the November 1997 TRMM launch TRMM Mission Simulations and 30-day test resolved many technical and interface issues Working closely with LaRC TRMM Information System (LaTIS) development at DAAC 'Emergency Backup' to ECS Release B planned as extension of LaTIS **ERBE** scanner data reprocessing - Used CERES ERBE-like Subsystems to process 5+ years of ERBS and test months of NOAA-9 - Goal is consistent data set from ERBE to CERES - Good test of CERES algorithms, software and procedures | | LANGLEY RESEARCH CENTER | | | | | | | | | | | | | | | | | | | , | | | OR | ORIGINAL SCHEDULE APPRO <u>VÅ0/8/92</u> | | | | | | |) | | | |----|-------------------------------------|--|----------------------------------|---|----------|------|------------|-----|-----|----------------|--------|----|-------------------|--------------------|--------------|-------------------|----------------------|----------|-----------|------------|------------|--------------|----|--|--------------------|-----------------------|------------------------------|----------------------|----------------------------------|---------------------|---------------|-----------------------|-----| | | APPROVAL:J.F. Kibler | | | _ | | | л | | | | C | ΕR | EŞ | Ò | _ | | | | | (| EVE | <u>)</u> | | ST S | | | | | | | | | | | | ACCOMPLISHMENT | | | D | ata | 3 IV | lar | าล์ | gei | me | ent | 5) | yst | em | ע ו | le۱ | /ei | op | me | ent | | | | | | | | | | 20/9 | | | | | | ACCOIVIF LIST IIVILIN | | 1994 1995 1996 1997 1998 | | | | | | | | | | | | 314103 43 01 | | | | | 001 | _ | JFM | | | OND | JFN | | | DND | J FM. | | | | JFN | | | DND | JFM | | | DND | JFN | | | | JFN | | .001
J as | OND | | 1 | External Milestones | | | | | | | PE | M | | | | | | Т | RMI | M 🔨 | | | Δ. | 1 1 | | | П | | | | | | | Т | | | | 2 | | | | | | | | TRN | • | | | | | | La
(11) | | ch ∐.
'97) | | ⁴ | Lau
(6/ | ncn
98) | | | | 1 | | L | aun | ¹
ch∆ | <u> </u> | | | | | 3 | | | | | | | | | IR- |
1 | | | R-B
estbe | <u>-</u> | ľ | ĺ | ľ | | | ` | ľ | | | | | | | | | | | | | | 4 | EOSDIS: ECS Releases/Tests | | | | | | | | V | ,
 | | 16 | 35IDE | iu i | | $ \dot{\vec{x}} $ | 衩 | R-I | J
B | | | | | | | | | | | | | | | | 5 | Toolkit | | | | | | | | | 1 | | | | | 1 | / E | ĠS (| Cert | Test
I | | | | | | l ' | Ī | | 🕇 | | | | | | | 6 | Science Team Meetings | | V | | | | _ | | | j | | | | | | | $\dot{\nabla}$ | ∇ | | | | | | | | | | | | | | | | | 7 | Release 1: Preliminary | <u> </u> | į | | Li | \perp | | | | | | 8 | ATBD | : | | | | | | | | | 9 | Define Data Interface Requirements | | , | | | | | | | - | 10 | Define Data Products | | | L |
SRR_ | | PDR | | | | | L, | <u> </u> | | | | | | | | | | | | | ! | | Li | | | | | | | 11 | Develop Data Mgmt. System | | | Ĭ | | | \sum_{i} | 7 | H | R - | | OF | ₹
 | | | | | | | | | | | | | į | | | | | | | | | 12 | Release 2: TRMM & EOS Flight | | | | | | | | | DA/
Deliv | | | | | | | | | | | | | | | | : | | П | | | | | | | 13 | Revised Data Interface Requirements | | | | | | | | | İ | l
I | 14 | Revise Data Products | | | | | | | | | | | | 7 ₹ | | | | | | | | | | | | | : | | П | | | | | | | 15 | Revise Data Management System | | | | | | | | | | | | | ľ | į | 16 | Release 2 Integration | | | | | | | | | | | | | | : | | V | |] , | | | | 2- | | -3- | į | | Li | | | | | | | 17 | Data Product Validation | | | | | | | | | | | | | | | | | | Ż. | | | | Ź- | | Ž. | | | | | | | | | | 18 | Flight System Optimization | <u> </u> | | | | | | | | 19 | Updates: | | | | | | | | | | | _ | I
TRM | \ <i>I</i> | 20 | ATBD | | | | | | | | | | | | KIVI | IVI | | | | | | | | | | | | ŻAN | <u>/</u> l-1 | П | | T | | | | | 21 | Data Products | | | | | | | | | | | | | | | | ∀ – | | | Γ^2 | را
—را | | | | | Ĭ | | 旦 | 丄 | 上 | <u>_</u> | 丄 | | | 22 | Angular Directional Models | | | | | | | | | | | | | | | Re | lease | € 3 | | Rele | ase | 4 | | | | 5 – | | V | <u>工</u> | <u>_</u> | <u>_</u> | 旦 | | | 23 | | | | | | | | | | | | | | | | П | | | Ι, | T
DR— | | | | Deliv | D/
erv | AAC
for T | .BW | Мг | امانىر | DAA(
ery fo | Č
vr. E(| | | | 24 | Operations and Maintenance | | | | | | | | | | | | | | | П | | | | У <u>—</u> | | | | DCIIV | | <u> </u> | <u> </u> | | L | I I | <u> </u> | <u>—</u> | | | 25 | KEY
CR:
ATB | :
Code
D: Al | e Rev | viev
hm | vs
Theo | oretic | cal B | asis | • | Base
umer | | 0
SI
PI | R: C
RR:
DR: |)pera
Soft
Prel | atior
war
imir
el 1 | is R
e Re
iary | eviev
equiro
Desi
& 3 F | NS
emer
ign R | nts F
evie | Reviev
WS
Jucts | WS | | | LANGLEY RESEARCH CENTER APPROVAL; J.F. Kibler CCOMPLISHMENT | CERES Release 2 Data Management System Development and Testing ORIGINAL SCHEDULE A LAST SCHEDULE CHAN STATUS AS OF | | | | | | | | | | | | | E CHAN | APPROVAL 6/26/96
NGE 6/25/97
8/20/97 | | | | |-----|--|---|--------|---------------------------------|------------------------|----------|------------|-------------|----------|-------------------------|--------------------|--|------------|--|--|---|---|-----------------------------|----------------------| | | | | | | 1996 | | | • | | | | 199 | 97 | | | | | | 1998 | | ٦ ا | | A | S | 0 | l N | D | J | F | M | A | M | | J | <u> </u> | S | 0 | N | D | | | 1 | External Milestones (ECS) | | | | | | | | | | | | | | | La | unch | | | | 2 | TRMM Launch | | | V er | I
sion <u>.1.</u> 5 | Versio | n 2.0 | | | | | | | <u></u> | | | | | | | 3 | HDF-EOS & EOS View Versi | on 5.1 | | ļ . | | | | | -Versio | l
on 5.2 | <u> </u> | | | | | | | | | | 4 | ECS Toolkit | V | \ | ersion | 5.1.1 | | | | | V Re | elease B
estbed | | | | Rel | ease B. | 0 | | | | 5 | ECS Releases | | | | | | | | | | | | | <u>;</u> | | | | | | | 6 | CERES Science Software Integ. & Te | st | | | | | | | | | | | | ÷ | | | | | | | 7 | Mission Readiness Tests (SS 1,2, | & 3) | | | | | | TRM | M SIM | #2\\(\bar{1}\) | V | TRM | M SIN | 1#3 | \ \Z EGS | Certific | cation | | | | 8 | Data Subsystems: | 9 | SS 1.0 Instrument | | 1 | V ₁ V ₃ . | | | | V 2 | | 7 | V.4 | V 5 | | 7 <u>78</u> | 7 ₆ NOТ | E 1 | | | | | 10 | SS 2.0 & 3.0 ERBE-Like | | | Ų1_ | | | | $\sqrt{}$ | 2 | $\sqrt{4}$ | 1 | 7 4,5 L | | <u>. </u> | | | | | | | 11 | SS 4.1 - 4.4 Cloud Properties | | • | V ₁ | | | | | | Z 2 | V 3 | | 1 | V 5 | ∇_{6} | | | | | | 12 | SS 4.5 & 4.6 Inversion | | • | V 1 | | | | | 1 | $\sqrt{\nabla}$ | | V 3 | V 4 | 7: | 25∑6_ | | | | | | 13 | SS 5.0 Instantaneous SARB | | | V 1 | | | | | | ² \ | 2 | 3 | | 7 4 | ∇_{i} | 76 | | | | | 14 | SS 6.0 Synoptic Gridding | | | ▼ 1 | | | | | | | 3 | $\mathbf{\nabla}_{2}$ | | V :4 | $\int_{0}^{\infty} dx$ | 75 | $-\nabla_{6}$ | | | | 15 | SS 7.1 Synoptic Interpolation | | | □ | 1 | | | | | , | ▼3 | <u>- Z</u> ▼ | 2 | $\overline{}$ | 4 | ∇ 5 | $\overline{\nabla}$ | | | | 16 | SS 7.2 Synoptic SARB | | | V | 1 ——
1 | | | | | | <u> </u> | Ĭ | | 7 2 : | $\overline{\nabla}_4$ | $-\nabla$ | | ∇_6 | | | 17 | SS 8.0 Synoptic Averaging | | | | <u> </u> | | | | | | ▼ 3 | | —'- Z'i | V 2√ | 74 | ∇_{5} | | $-\nabla$ | 5 | | 18 | SS 9.0 SRB/TOA Gridding | | | $\mathbf{\nabla}_1$ | | | | | | | 2 | V 2 | | VA | | 5 | ∇_6 | <u>`</u> | | | 19 | SS 10.0 SRB/TOA Averaging | | • | V 1 | | | | | | Y | V 2 | V 2 | | 7: | 74 | ∇_5 | ∇_{6} | | | | 20 | SS 11.0 Grid Geostationary | | | V 1 | | | | | | 7 | V2 | 24 | | 7 5\// | <u> </u> | | - -0- | | | | 21 | SS 12.0 MOA Re-Gridding | | | \mathbf{V}_1 | | | | V |) | V-J | 7 2 | | V. | 4 |)
 | | | | | | 22 | CERESIID | | | | | | | <u>v. /</u> | <u>-</u> | ` | | <u>• • •</u> • • • • • • • • • • • • • • • • | —ე
 | | | | | | | | 23 | Supporting Documentation: | | | | | | | | | | Ĭ | <u> </u> | | - | | | | | | | 24 | Delivery Documention | 25 | Operation / User Documents | NI | ote 1: SS 1.0 Production-Level Stress | Test da | alaver | for n | w deli | verv to | includ | e new | radiar | nce co | nversio | n Releas | a 2 Mi | lestones | 1. Data | Product | Catalog I | temizati | on | | ıN | new output products, and new QC rep | ports. | Jayot | 4 IOI III | JVV UCII | voi y it | , irreliuu | CTICVV | radiai | 100 00 | 11001310 | in includ | ∇ B | aseline | ² 2. SCF
3. Algor
4. Work
5. DAA(
6. DAA(| Integration
ithm Fred
ing Grou
Deliver
Produc | on and Te
eze Date
p Accept
y Date
tion - Lev | est
ance/Ve
vel Stres | rificatior
s Test | ### **TRMM Mission Simulations** CERES and DAAC teams at Langley and TRMM and EOSDIS teams at GSFC conducted two more end-to-end simulations: Sim #2 (5/7-9/97), Sim #3 (6/11-13/97) - The TRMM satellite and instruments (located at the GSFC Integration and Test Facility) were commanded through almost all operational modes from the TRMM Mission Operations Center (MOC) using TDRSS links. - Both real-time housekeeping and science telemetry data from CERES were transmitted from the TRMM satellite through TDRSS to the PACOR Level 0 processing facility at GSFC. - Real-time displays and data files from the MOC were transmitted through secure NASCOM lines to the CERES Instrument Support Workstation in ASD. The capability to broadcast through the LaRC television network for remote monitoring by LaRC CERES personnel was demonstrated during SIM #2, but the resolution was marginal. - After initial processing at PACOR, the Level 0 science data stream was transmitted to the LaRC DAAC, both as quick-look and 24-hour data files, and captured using EOSDIS ingest system. - Science Data was processed at the DAAC by DAAC personnel in a realistic scenario. - Level 1 products showed an intermittent problem with the elevation gimbal. This error was found to be a timing update problem and was corrected after Sim #3 with a memory patch. - CERES main covers were opened during the first day of Sim #3. Data from this time allowed a better characterization of the elevation angle offset. - Extremely useful simulations for operations, processing interfaces and algorithm testing. Now conducting a 30-day test (8/18-9/18) using replay data from the simulations. - Level 0 instrument and ephemeris data files transmitted from PACOR to DAAC - Producing Level 1 science products from Instrument Subsystem - Realistic test of network and processing loads TRMM Sim #3 - Processed within hours of data acquisition # **Measured Radiance - Total Channel** ### **External Interfaces and Mission Operations** ### Responsible for: - Negotiations with GSFC, EOS, and TRMM Projects - Coordination with Langley CERES Project Office and TRW - TRMM and EOS Instrument monitoring, real-time displays, instrument health and status - Software to distribute/analyze housekeeping data from TRMM ISW to LaRC workstations #### TRMM: - Participated in TRMM Mission Simulation #2 (5/7-9/97), Simulation #3 (6/11-13/97), and the 30-day test (8/18-9/18). - Monitored selected real-time passes to test communication links and displays. - LaRC electronically submitted microprocessor loads to the TRMM MOC. - Identified items to be corrected at TRMM MOC prior to launch. - Participated in end-to-end test for real-time data interfaces held August 26-28, 1997. - Upgraded TRMM Instrument Support Workstation hardware and operating system. #### **EOS-AM:** - Participated in EOS-AM Operations Review May 28-29, 1997. - Participated in CERES Operations meeting August 13-14, 1997. - Preparing for upcoming simulations and interface tests. - Release B of Instrument Support Terminal will be delivered in October, 1997. #### **Near-term Plans:** Continue to work flight operations details with TRMM and EOS-AM personnel. # Real-time display captured on Langley ISW from TRMM simulation ### **CERES Instrument Simulator** Flight processor simulation for validation of re-programming and in-flight anomaly investigation #### **TRMM version of Simulator:** - TRW / GSE BCU software provides housekeeping and science data displays of simulator ICP and DAP status on host PC - Instrument Monitor functions in realtime or playback mode - Matlab / Simulink linear and non-linear models ready - Realtime executable files being used for elevation and azimuth port interface - Telemetry memory upload capability demonstrated - 100 Meg " Zip" drive ready for CCSDS (.fio format) file storage of simulation records #### **Current Status:** - Unmodified TRW flight code executes on ICP and DAP logged by logic analyzer - Host-PC software: Interrupt driven interface succesfully links gimbal models to ICP & DAP - Host-PC cards: I/O card buffered interface functional with CERES processor EI & Az ports #### **Near-term Plans:** - TRMM: - Developing interactive sensor I/O for ICP & DAP controlled parameters (e.g. Az brake) - Package cards and interface components into enclosure - EOS-AM: - Simulator cards now in Fabrication Shop - Building spacecraft-unique cards for ICP, DAP, Spacecraft Interface, Digital I/O ### **BCU Screen showing Normal Earth Scan from CERES Simulator** ### **Working Group: Instrument** ### Responsible for: • Subsystem 1 (Instrument Geolocate and Calibrate Earth Radiances) #### **Data Products:** - BDS (Bi-Directional Scan) - IES (Instrument Earth Scan) #### **Current Status:** - Release 2 system architecture implemented; testing and verification underway - Additional system QC and analysis reports being designed and implemented - Processed data from TRMM Simulation #2 (6/97), #3 (7/97), and 30-day (8/18-9/18/97) - Subsystem delivered to the DAAC and run by DAAC personnel - Developing graphical analysis tools using IDL - Re-delivered Subsystem code updates to DAAC during 2nd week of TRMM 30-day test to exercise SSI&T during normal operations #### **Near-term Plans:** - Continue verification of system functionality and output products - Support DAAC during the TRMM 30-day test - Complete metadata to be compliant with new Toolkit version - Deliver flight ready system to DAAC for TRMM launch - Prepare to analyze IES and BDS during early-orbit check-out after TRMM launch - Implement support for EOS platforms Sample /CERES/instrument/development/pete_area/data/out_comp/CER_BDS_54_TRMM_Sim3_008.19 ### Working Group: ERBE-like ### **Responsible for:** - Subsystem 2 (ERBE-like Inversion to Instantaneous TOA Fluxes) - Subsystem 3 (ERBE-like Averaging to Monthly TOA Fluxes) #### **Data Products:** - ES-8 (Equivalent to ERBE Instantaneous TOA Estimates) - ES-9 (Monthly Averaged Regional Parameters) - ES-4, ES-4G (Monthly Averaged Regional, Zonal, Global Parameters by region and gridded) - Scene ID Ancillary Input Data, Spectral Correction Ancillary Input Data - Solar Declination values for each year, Albedo Directional Model values - ES-8 and ES-4 Browse Products #### **Current Status:** - ES-8 includes all 660 measurements per record, not just the 450 Earth-viewing measurements. - New radiance pair SW and LW ADMs (includes colatitudinal and seasonal dependency) - Began ERBE Scanner Data Reprocessing at the DAAC - New snow maps (northern hemisphere is from original ERBE and southern hemisphere is from SMMR & SSM/I data sets) - New NOAA-9 offsets to address the 2% SW channel (calibration) problem - New monthly spectral correction coefficients to address the 1% ERBS drift problem - New tropical constant and 3-channel intercomparison algorithms added to QC report - New directional models - Added scripts to generate ES-8 and ES-4 browse images available on the Web - Can now process one year of ERBE data in less than one day #### **Near-term Plans:** - Complete the ERBE Scanner Data Reprocessing. - Support the TRMM "30-day test" based on Sim #3 data. - Complete implementation of metadata into all products in HDF format. - Provide final software to the Langley DAAC for TRMM processing. # QC plots available on web as ERBE-like processing is completed ### **Working Group: Clouds** ### Responsible for: - Subsystem 4.1 4.3 (Clear/Cloud Detection, Cloud Layers, Optical Properties) - Subsystem 4.4 (Convolution with CERES Footprint) #### **Data Products:** - SURFMAP (Surface Map and Properties) - VIRS & MODIS & AVHRR (Cloud Imager Data) - CRH (Clear Reflectance/Temperature History) - CookieDough, CloudVis - Intermediate SSF (Single Satellite Footprint Cloud Properties) #### **Current Status:** - F90 production code running on SCF SGI in 64-bit mode, Irix 6.4 using Toolkit, HDF, Cereslib - Initial version of Release 2 code delivered to DAAC on schedule - Updates and new algorithms integrated when received from the Science Team - All science algorithms are compliant with VIRS imager channel structure - Working with contributors to adjust algorithms to accommodate 1.6 μ m channel. Currently, only Stowe's AOT algorithm makes use of additional channel. - Processed simulated VIRS data from TRMM Sims #1, #2, and #3 through 4.1 4.4 #### **Near-term Plans:** - Prepare a pre-launch delta delivery to incorporate the latest versions of algorithms, additional metadata, and Toolkit 5.2 - Complete modifications to the QC modules for 4.1-4.3 and develop analysis tools # Regional Reflectance (0.63 micron) for Clear Pixels Retrieved Clear Reflectance History Value - Observed Value October 1, 1986 Global absolute difference = 0.044 # Regional Reflectance (0.63 micron) for Clear Pixels Retrieved Clear Reflectance History Value - Observed Value October 7, 1986 Global absolute difference = 0.026 # Regional Reflectance (0.63 micron) for Clear Pixels Retrieved Clear Reflectance History Value - Observed Value October 14, 1986 Global absolute difference = 0.018 ### **Working Group: Inversion and Surface Estimation** ### **Responsible for:** - Subsystem 4.5 (CERES Inversion to Instantaneous TOA Fluxes) - Subsystem 4.6 (Estimate Longwave and Shortwave Surface Radiation Budget) #### **Data Product:** Archival SSF (Single Satellite Footprint, TOA and Surface Flux, Clouds) #### **Current Status:** - Binary QC file defined and implemented - Release 2 software delivered to DAAC - Product specific metadata defined - Comparing SSF fluxes with ES-8 fluxes given ERBE/AVHRR input #### **Near-term Plans:** - Update SSF data product to reflect known changes - Update subsystem software to compute new SSF parameters - Make all adjustments needed to run on LaTIS system - Complete documentation required for TRMM launch - Select post-processor to convert binary SSF to HDF for archival and distribution # Comparison of ERBE-like ES8 with Inversion SSF using simulated CERES data ### **Working Group: SARB - Surface and Atmospheric Radiation Budget** ### Responsible for: - Subsystem 5.0 (Compute Surface and Atmospheric Fluxes) - Subsystem 7.2 (Synoptic Flux Computation) - Subsystem 12.0 (Regrid MOA) #### **Data Products:** - CRS (Single Satellite Footprint, and Radiative Fluxes and Clouds) - SYN (Synoptic Radiative Fluxes and Clouds) - MOA (Meteorological, Ozone, and Aerosol) - MWH, APD, GAP, OPD External Ancillary Data Inputs #### **Current Status:** - Subsystem 12.0 now reads and processes humidity data - SSM/I microwave provided by the Global Hydrology Resource Center (GHRC) - For large time gaps, backup based on NASA Water Vapor Project SSM/I-only climatology - Subsystem 12.0 has been delivered to the Langley DAAC and successfully tested - SMOBA ozone data incorporated into Subsystem 12.0 - Developing MOA graphics package to display global plot of any parameter from any MOA hour - Subsystem 5.0 scheduled for DAAC delivery on September 12, 1997 - CKD longwave water vapor continuum added to version of Fu-Liou model used by Subsystems 5.0 and 7.2 #### **Near-term Plans:** - Prepare parameter definitions for MOA, CRS, and SYN Users' Guides - Deliver Subsystem 7.2 to the Langley DAAC, scheduled for October 24, 1997 # SMOBA Ozone Profile (Interpolated to MOA Levels) Plot Generation Date: Aug 21, 1997 Processing Date : Aug 18, 1997 # MOA Data August 12, 1997 # Surface Skin Temperature DAO 2x2.5 degree grid # MOA Data August 12, 1997 # Tropopause Height DAO 2x2.5 degree grid ### Working Group: TISA - Time Interpolation and Spatial Averaging ### Responsible for: - Subsystem 6 (Hourly Gridded Single Satellite Fluxes and Clouds) - Subsystem 7.1 (Time Interpolation for Single and Multiple Satellites) - Subsystem 8 (Compute Regional, Zonal and Global Averages) - Subsystem 9 (Grid TOA and Surface Fluxes) - Subsystem 10 (Compute Monthly and Regional TOA and SRB Averages) - Subsystem 11 (Grid Geostationary Narrowband Radiances) #### **Data Products:** - FSW Hourly Gridded Single Satellite Fluxes and Clouds (Subsystem 6) - SYN Synoptic Radiative Fluxes and Clouds (Subsystem 7) - AVG, ZAVG Monthly Regional, Zonal and Global Radiative Fluxes and Clouds (Subsystem 8) - SFC Hourly Gridded Single Satellite TOA and Surface Fluxes (Subsystem 9) - SRBAVG Monthly Regional TOA and SRB Averages (Subsystem 10) - GGEO Ancillary Data Product: Gridded Geostationary Data (Subsystem 11) #### **Current Status:** - Release 2 deliveries to DAAC in progress, according to schedule - Testing and Working Group Acceptance in progress - Redesigned and rewrote Post MOA product to reduce storage requirements - Incorporated all B1 contributed code, adding Toolkit compliance requirements and prologs - Designing hour overlap and month overlap logic for Subsystem 9 (local hours) #### **Near-Term Plans:** - Complete Metadata Header records for all Output Products - Need to define Directional Model requirements for spectral albedo and broadband surface albedo algorithms - Enhance validation tools - SSF changes (in September) will cause TISA modifications - Continue Release 2 objectives: code refinements, corrections, and optimization; documentation - Support operational requirements for LaTIS processing system ### CERES GGEO DATA DISPLAY SYSTEM ### **Validation and Visualization Aids** Develop tools for visualizing CERES data products to assist software development and support production processing and validation - understand the data and identify discrepancies #### Features: - Interactive visualization and analysis - Visualize CERES archival and validation data products #### **Current Status:** - IBM Data Explorer (DX) programs for Earth-viewing measurements (IES, BDS, SSF, ES_8) - IDL code for instrument analysis - Coastline Detection Program for CERES geolocation accuracy assessment - DX programs for CloudVis, Gridded Cloud, and CRH map - IDL, DX, Linkwinds, and GrADS for gridded products ### **Benefits and Findings:** - Discovered elevation blip using DX on IES from end-to-end TRMM simulation tests - Cloud WG using tools to verify cloud mask - Production code validation for Instrument, ERBE-like, and Clouds - Demonstrated interactive analyis of 24 hours of BDS data (~8.6 million points/parameter) - Demonstrated power of embedding algorithms in an interactive environment ### Geolocation Validation - East coast of India using interpolated ERBE data ### **CERES System Engineering Committee** Charter: Coordinate solutions to issues which cross working group boundaries Members: Maria Mitchum (DMO), Sandy Nolan (SAIC), Jill Travers (DAAC) #### Items Resolved: - Release 2 SSI&T Delivery Schedule established; implementation underway and 'On Time' - Established guidelines for Delivery Memo and Test Plan documents - Determined baseline metadata for header records and archived output products - Documented configuration management of software and data; linked between SCF and DAAC CM systems - Established version number tracking for all internal and external library software packages - Finalized file naming convention for all output products - Held production rules meeting with software developers and ECS - Established QA and QC software and report guidelines #### **Current Issues:** - Collect processing details for 42 processors - Determine staging requirements for external ancillary data sets - Document LaTIS Processing System Requirements for CERES TRMM including: Processing Requests, Process Staging, and Production Rules - Negotiate Operations Agreement with LaRC DAAC for CERES TRMM processing - Finalize exit code conditions ### **Science Computing Facilities** New development, integration and testing server (lightning - configuration underway) - SGI Origin 2000 (IRIX 6.4) configured to match DAAC (LaTIS) as closely as possible - 16 R10000 processors - 358 GB of disk space (goal is to provide enough storage for 1 month of validation products) New visualization and validation server (asdsun - planned configuration) - Sun Enterprise 5000 currently with 4 167MHZ processors - 8 250MHZ processors are on order (existing 4 processors will be replaced) New test and integration subsystem server (blizzard - completed configuration) - SGI Deskside Challenge with 4 R10000 processors - 36 GB of disk space - Future connection to optical jukebox - Primarily used for testing compatibility and benchmarks of layered software with subsystem code, such as PGS Toolkit, CERESlib and new compilers EMASS tape library as a near line mass storage device (tape_archive - completed configuration) On/Off-site LAN and WAN network upgrades (configuration underway) - FDDI interface operational between DAAC and ASD (currently improving transfer rates) - FDDI link planned to cluster servers (thunder, lightning, asdsun) with near line storage device - Switched Ethernet (10 Mbps) dedicated to the desktop at both facilities - FDDI and Fast Ethernet (100 Mbps) to servers - WAN to SAIC off site upgrade nearing completion. 10 Mbps WAN connection potential to increase to 100 Mbps # Release 2 PGE Size as Delivered to LaRC DAAC - 9/97 | | | | Dolivory | | Software, Bytes | | | | | | | | |------------------|---|--|------------------|---------|-----------------|-------------|-------|-------|--------|--|--|--| | Working
Group | SS | PGE | Delivery
Date | Code | Scripts | SMF/
PCF | Misc | Input | Output | | | | | Instrument | 1.0 | Instrument | 6/25/97 | 3188251 | 2751 | 73990 | 0 | 91.8 | 1161.4 | | | | | ERBE-like | 2.0 & 3.0 | Daily and Monthly | 6/13/97 | 4389136 | 41069 | 116441 | 22437 | 247.4 | 707.6 | | | | | Clouds | 4.1 & 4.4 | Cloud Retrieval & Footprint Convolution | 8/15/97 | 3626230 | 11367 | 82595 | 41677 | 311.5 | 651.5 | | | | | Inversion | 4.5 | TOA/Surface Fluxes | 8/22/97 | 249038 | 5168 | 22580 | 2941 | 49.4 | 3.1 | | | | | SARB | 5.0
7.2
12.0 | Instantaneous SARB
Synoptic SARB
MOA Regridding | 7/18/97 | 547949 | 735 | 27951 | 4113 | 708.5 | 319.3 | | | | | TISA | 6.0/6.1
7.1/8/10
7.1/10
9.0/9.1
11.0/11.1 | Atmospheric Gridding
Regional & Synoptic Avg
Postprocess MOA
Surface Gridding
Grid Geostationary | 8/1/97 | 611570 | 4952 | 31571 | 10800 | 34.7 | 573.5 | | | | | System | | CERESlib & Utilities | 6/6/97 | 1390601 | 103227 | 16312 | 96082 | 0 | 0 | | | | | | • | System Total | | | | | | | | | | | ... # PGE Software Size Comparison From Release 1 in 9/96 to Release 2 in 9/97 | | | Rele | ease 1 Sc | oftware, B | ytes | Release 2 Software, Bytes | | | | | | | | | |------------------|---|--|--------------------------------------|---|---------------------------|---------------------------|---------|-------------|-------|--|--|--|--|--| | Working
Group | SS | Code | Scripts | SMF/
PCF | Misc | Code | Scripts | SMF/
PCF | Misc | | | | | | | Instrument | 1.0 | 2333040 | 17459 | 79149 | 6062707 | 3188251 | 2751 | 73990 | 0 | | | | | | | ERBE-like | 2.0 & 3.0 | 1385374 | 93015 | 12082 | 40510 | 4389136 | 41069 | 116441 | 22437 | | | | | | | Clouds | 4.1 - 4.4 | 2656365 | 25880 | 28449 | 4594 | 3626230 | 11367 | 82595 | 41677 | | | | | | | Inversion | 4.5 | 137563 | 2123 | 4445 | 0 | 249038 | 5168 | 22580 | 2941 | | | | | | | SARB | 5.0
7.2
12.0 | 405208
413415
296283 | 1417
1644
4049 | 15173
18171
22497 | 29125
29752
22923 | 547949 | 735 | 27951 | 4113 | | | | | | | TISA | 6.0/6.1
7.1/8/10
7.1/10
9.0/9.1
11.0/11.1 | (ss9)
699674
46121
475224
217806 | (ss9)
2105
574
3828
1120 | 22241
51072
12136
21204
24776 | 0
337
540
0
0 | 611570 | 4952 | 31571 | 10800 | | | | | | | System | | 739723 | 0 | 8061 | 2694 | 1390601 | 103227 | 16312 | 96082 | | | | | | | System | n Total | 9805696 | 153214 | 319456 | 6193182 | | | | | | | | | | | | System P | ercent Incre | | | | | | | | | | | | | ### **CERES Release 2 DAAC Performance Measurements - 9/2/97** One execution on LaTIS configuration of each PGE at production-level volume expected for TRMM launch. | SS | PGE | Compiler | Test | | Time,se | С | Block O | perations | Peak
Memory | | Runs | | | | | |--|--|------------------|----------------|------------|------------|----------|--------------|-----------|----------------|------------|------------|---------|------------|------------|---------| | 33 | | Compiler | Date | Wall | User | System | Input | Output | MB | Input | Temp | Interm | Arch | Logs | Mnth | | 1.0 | Instrument | Ada | 08/30 | 13952 | 13335 | 424 | 27397 | 7428 | 1320.3 | 106 | 0 | 303 | 387 | 0.9 | 31 | | 2.0
3.0 | Daily TOA Inversion
Monthly Averaging | SGIF90
SGIF90 | 07/16
07/17 | 288
569 | 276
400 | 9
130 | 4334
4890 | 5
230 | 3.3
15.7 | 284
403 | 284
410 | 13
0 | 487
140 | .02
1.7 | 31
1 | | 4.1
4.4 | Cloud Retrieval
Footprint Convolution | | | | | | | | | | | | | | | | 4.5 | TOA/Surface Fluxes | | | | | | | | | | | | | | | | 5.0
7.2
12.0 | Instantaneous SARB
Synoptic SARB
MOA Regridding | NAG 32bit | 08/08 | 1633 | 1548 | 29 | 35672 | 29 | 40.5 | 709 | 0 | 0 | 319 | .001 | 31 | | 11.0
11.1
9.0
9.1
12.1
10.0
6.0
6.1
7.1
8.0 | Grid Geostationary Sort GGEO Surface Gridding Sort SFC Files Post-process MOA TOA/SRB Averaging Atmos. Gridding Sort FSW Files Synoptic Interpolate Synoptic Averaging | | | | | | | | | | | | | | | | | System Tota | al | 1 | | | | | | | | | | | | | System total: multiply each PGE measure by the number of Runs per Data Month for that PGE, then add all PGE's. Some PGE's will require more resources for each instrument on EOS-AM and EOS-PM. ### System-Wide Release 2 Issues - Continue identifying and incorporating changes driven by LaTIS - Produce archival data products in Hierarchical Data Format (HDF) - Include units for all parameters in the HDF products - Finalize required metadata for every data product using CERESIib interface to LaTIS/ECS - Use mandatory SDP Toolkit calls and test new Toolkit releases - Produce realistic measurements of computer system resource requirements - Complete QC reports: statistical summaries output from each PGE to convince us things are working or identify problems - Update documentation - Data Products Catalog - Design Documents - Collection Guide Documents for archival data products - Complete Release 2 DAAC delivery; begin redelivery for consistency in Toolkit, compilers, and metadata - Continue improving DAAC delivery procedures to streamline the integration and testing for post-launch production processing. Concern: Differences between SCF, LaTIS, and ECS Release B are causing lots of wasted effort. ### Release 2 Issues for Each Working Group #### Instrument: - Complete validation tools such as software to derive offsets from pitchover maneuver - Requirements for post processing reports - Requirements for data analysis/subsetting tools #### **ERBE-Like:** - Final CERES spectral correction coefficients - Need LW seasonal ADMs - Complete ERBE Scanner Data Reprocessing - Support the "30-day test" based on Sim 3 data. #### Clouds: - How frequently will CRH be updated? Currently, with the NOAA-9 AVHRR data, CRH is updated once a day. The orbital inclination of the TRMM spacecraft will necessitate a different update schedule. - How will the dynamic snow and ice data sets be delivered, prepared, and used in the operational environment? ### Release 2 Issues for Each Working Group #### **Inversion/Surface Estimation:** - Incorporate latest SSF data product and software changes - Use latest CERES spectral correction coefficients - Use newest ERBE ADMs - Generate TRMM SSF in HDF using post-processor - Write daily/hourly QC file readers for Inversion and Surface Estimation #### SARB: Results are improved by sequential processing, but we need to run multiple hours simultaneously on different processors to complete 24 hours in one day. How to proceed? #### TISA: - SSF Output Product changes will require code modifications - Continue validation requests from Science Team - Finish hour overlap and month overlap logic for Gridding, SS9 (Local Hours) ### **Near-Term Plans** - Complete 30 Day Test processing through Instrument and ERBE-like subsystems - Complete final algorithm and system wide updates, such as metadata and QC - Complete Release 2 code deliveries to DAAC for LaTIS integration and test with one month of simulated CERES data prior to TRMM launch - Maintain compatibility with ECS Release B for EOS-AM processing - Begin On-line Collection Guide Documents which describe the archival science products - Publish at-launch version of Data Products Catalog - Begin validation using early-orbit maneuvers, calibrations, pitch-over, and Earth-viewing data - May delay SARB and TISA subsystem deliveries to allow time for updated Instrument and ERBE-like deliveries prior to launch ### Where to from here? - Target dates for first sample Earth-viewing data products if all goes well - ERBE-reprocessed and ERBE-like: late January, 1998 (after pitchover analysis) - SSF: February, 1998 (after we get VIRS data) - SARB & TISA products: March (after we get a month through other subsystems) - The DAAC will deliver the products you requested on the media you requested - Questionnaire discussed at last meeting - If you requested a standing order, no further action is required unless you want to change your requests - To order products from the DAAC: http://eosweb.larc.nasa.gov/ - Don't wait to the last minute to try this some problems with firewalls... - We will provide HDF-compatible read software - You must download HDF libraries from NCSA for your machine - We can help some with IDL & IBM Data Explorer modules for visualization if you need it